DOCUMENT RESUME BD 111 557 56 RC 008 738 AUTHOR Harrison, Helene W. TITLE Final Evaluation Report of the Harlandale Independent School District's Bilingual Education Program, 1974-75. INSTITUTION Harlandale Independent School District, San Antonio, Tex. SPONS AGENCY Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C. Div. of Bilingual Education. PUB DATE 75 GRANT OEG-0-9-530014-4810 NOTE 82p.; For related document, see ED 091 108 EDRS PRICE MF-\$0.76 HC-\$4.43 Plus Postage DESCRIPTORS Achievement Tests; *Bilingual Education; *Elementary School Students; English (Second Language); Junior High School Students; Language Instruction; *Mexican Americans; *Program Evaluation; Reading Achievement; Self Concept; Standardized Tests; Statistical Data; *Test Results; Vocabulary Development IDENTIFIERS Elementary Secondary Education Act Title VII: ESEA Title VII: *Texas (Harlandale) #### ABSTRACT Comprised of pre-K-6 and LLD (Language Learning Disability) classrooms, the program is designed to provide bilingual education for pupils who have limited English speaking ability. There are 1,612 pupils from 7 elementary schools and 1 junior high school. Program objectives are to: (1) prevent their educational retardation by instructing them in Spanish while developing their command of English; (2) enhance their understanding and congitive development in both languages; (3) give them the advantage of becoming literate in both languages; and (4) instill a knowledge of and pride in their bicultural heritage. Project components are: development of and revision of curriculum materials for bilingual classes, bilingual instruction in grades pre-K-6 and LLD, staff development, and parental and community involvement. However, this report deals with the instructional component. This 1974-75 evaluation report discusses the test results from the: Peabody Picture Vocabulary Test, Boehm Test of Basic Concepts, School Readiness Survey, Comprehensive Test of Basic Skills, Prueba de Lectura (Spanish reading test), Bilingual Education Program Test in Social Studies and Science (a copy included in the appendix). Projected Self-Concept Inventory, and Wide Range Achievement Test. These tests were administered on a pre- and posttest basis; both English and Spanish versions were administered. (NQ) #### FINAL EVALUATION REPORT OF THE # HARLANDALE INDEPENDENT SCHOOL DISTRICT'S BILINGUAL EDUCATION PROGRAM 1974-75 Submitted To US DEPARTMENT OF MEALTM EDUCATION & MELFARE MATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT MAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT MECESSABILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Mrs. Lydia M. Calonge Project Coordinator and The U.S. Office of Education as a report of the first year's progress, under the provisions of Title VII of P.L. 89-10, as amended. Grant # OEG - 0-9-530014-4810 By Dr. Helene W. Harrison Evaluator #### RECOMMENDATIONS - Due to the low financial resources of this district, it is an absolute necessity that federal funding be continued in order for bilingual education to have its opportunity to help Mexican-American children achieve a quality education. - 2. Fall Peabody and Boehm results show that many pupils in this district enter school with a large vocabulary/concept disadvantage. The importance of this problem cannot be emphasized too strongly. Extensive work must be done to attempt to overcome this disadvantage, not only by first and second grade teachers but by teachers at all grade levels. Recognition of this problem and suggestions for dealing with it should be a part of the pre-service training program. - 3. Inadequate reading comprehension is a serious problem which effects all other academic endeavors, including math, because of written problems. It is vital that a strong attempt be made by the director to help teachers in this area. It is also imperative that a study of the skills involved immath concepts and application, language expression, and reading comprehension—the weak areas of performance as indicated by achievement test results—be made by project teachers with the help of a consultant who can suggest techniques for successful teaching of these skills. The best opportunity for this would be pre-service training. #### **TABLES** - I. Teachers, Schools, and Summary of Pupil Data - II. Peabody Picture Vocabulary Tests--Fall Grade Level Means - III. Peabody Picture Vocabulary Tests--Interquartiles and Medians - IV. Peabody Picture Vocabulary Tests--Percentage of Pupils attaining Objective - V. Peabody Picture Vocabulary Tests--Mean Increases - VI. A Comparison of Bilingual Vs. Nonbilingual Kindergarten Concept Development - VII. Boehm Test of Basic Concepts--Percentage of Pupils Attaining Objective - VIII. Boehm of Basic Concepts--Mean Increases - IX. Boehm Test of Basic Concepts--Interquartiles and Medians--First Grade - X. Boehm Test of Basic Concepts--Interquartiles and Medians--Second Grade - "T. School Readiness Survey--Percentage of Pupils Attaining Objective - XII. Comprehensive Test of Basic Skills-First Grade--Percentage of Pupils Attaining Objective and Raw Score and Scale Score Means - XIII. Comprehensive Test of Basic Skills--Second Grade--Percentage of Pupils Attaining Objective - XIV. Comprehensive Test of Basic Skills--Third Grade--Percentage of Pupils Attaining Objective - XV. Comprehensive Test of Basic Skills--Fourth Grade--Percentage of Pupils Attaining Objective - XVI. Comprehensive Test of Basic Skills--Fifth Grade--Percentage of Pupils Attaining Objective - XVII. Comprehensive Test of Basic Skills--Sixth Grade--Percentage of Pupils Attaining Objective - XVIII. Comprehensive Test of Basic Skills--Second Grade--Interquartiles and Medians - XIX. Comprehensive Test of Basic Skills--Third Grade--Interquartiles and Medians - XX. Comprehensive Test of Basic Skills--Fourth Grade--Interquartiles and Medians - XXI. Comprehensive Test of Basic Skills--Fifth Grade--Interquartiles and Medians - XXII. Compreher.sive Test of Basic Skills--Sixth Grade--Interquartiles and Medians - XXIII. Prueba de Lectura -- Percentage of Pupils Attaining Objective - XXIV. Prueba de Lectura--Means and Standard Deviations - XXV. Prueba de Lectura--Mean Increases - XXVI. BEP Test in Social Studies and Science--Percentage of Pupils Attaining Objective - XXVII. Projected Self-Concept Inventory--Percentage of Pupils Attaining Objective - XXVIII. Projected Self-Concept Inventory--Means and Standard Deviations - XXIX. Projected Self-Concept Inventory--Mean Increases - XXX. Wide Range Achievement Test--Percentage of Pupils Attaining Objective and G.E. Mean Increase - XXXI. Psychometor Skills Learned and Demonstrated--Percentage of Pupils Attaining Objective #### FINAL EVALUATION REPORT This program comprises classrooms from grade levels pre-k - 6 and LLD and is designed to provide bilingual education for pupils who have limited Engish-speaking ability. That a majority of children in this district speak Spanish as the dominant home language has been established by questionmaires completed by parents in previous years. The objectives for children in the program are these: (1) to prevent their educational retardation by instructing them in Spanish while their command of English is being developed; (2) to enhance their understanding and cognitive development in both languages; (3) to give them the advantage of becoming literate in both languages; (4) to instill in them knowledge of and pride in their bicultural heritage. The project is managed by the coordinator. Other administrative personnel are the curriculum specialist, the instructional tutor, and the part-time evaluator. The project embodies several components: (1) development of and revision of curriculum materials for bilingual classes, (2) bilingual instruction in grades pre-k - 6 and LLD, (3) staff development of bilingual teachers, aides, student interns and prospective teachers, and (4) parental and community involvement. The student interns come under the third component and constitute an innovative and a significant element in this project. These ten student interns of junior or senior rank from Our Lady of the Lake College are preparing to be bilingual teachers and carry a full course load at the College as well as working fifteen hours a week as teacher aides in bilingual class-rooms. They receive a stipend to cover tuition and are paid at an hourly rate for their work in the classroom. The teachers for whom they are aides have indicated that they make conscientious, capable, and especially good aides because of their college background and career interest. There are fifty-one classrooms of grade levels pre-k - 5 located in seven of the fifteen elementary schools of the district and five sections of sixth grade located in one of the district's four junior high schools. There are also two classes of LLD located in elementary schools and several sections of LLD located in the junior high previously. (See Table I) The pre-kindergarten pilot classroom, sixth grade, and the language-learning disability classes are new additions to the program this year. There are eight more classrooms of bilingual located in the other elementary schools, but these are financed and monitored by the state as part of its own plan for bilingual education and are not part of Title VII and thus will not be covered in this evaluation report. The title VII project has 1612 pupils. Title VII contributes funds for only prekindergarten, kindergarten, grædes 5 and 6 and LLD. All other grade levels are funded by the local district and the state. Since less than 32% of this program is funded by Title VII, this indicates strong support for the bilingual education concept on the part of the district and of the state. This is particularly significant when one considers the low financial resources of this district. TABLE I TEACHERS, SCHOOLS,
AND SUMMARY OF PUPIL DATA | TEACHER | SCHOOL | GRADE | NUMBER OF PUPILS | |----------------|---------------|--------|------------------| | Garcia | Adams | 1 | 24 | | Gonzales | Adams | ī | 25 | | Garza | Adams | 2 | | | | | 2 | 26 | | Fresnillo | Collier | κ | 23 | | Raminez | Collier | ĸ | 26 | | Palomino | Collier | î | 25 | | Cantu | Collier | î | | | Mendoza | Collier | 2 | 26
26 | | Garza | Collier | 3 | 26 | | | | 3 | 32 | | Guajar_o | Col.Heights | Pre-K | 20 | | Minica | Col.Heights | K . | 25 | | Mitchell | Col.Heights | ï | 23
27 | | Garcia | Col. Weights. | ī | 25 | | Burleson | Col.Heights | ī | 25
26 | | Cafford | Coi.Heights | i | | | Aubey | Col.Heights | i | 25 | | Wiatrick | Col.Heights | 2 | 27 | | Campbell | Col.Heirhts | 2 | 30 | | Reneau | Col.Heights | 2 | 28 | | Belasco | Col.Heights | 2
2 | 28 | | Duarte . | Col. Heights | 3 | 29 | | Pachecano | Col.Haights | 3 | 29 | | Reyna | Col. Heights | 4 | 30 | | Rodriguez | Col. Heights | 5 | 27 | | Zavala | Col.Heights | 5
5 | 30 | | | cor.neights | 3 | 31 | | Nicholson | · Flanders | κ | 28 | | Flores | Flanders | î | 28 | | Bovello | flanders | ī | 29 | | Hernandez | Flanders | 2 | | | Fields | Flanders | 3 | 28 | | Huncy | Flanders | ŭ
ŭ | 26 | | Vallejo | Flanders | 5 | 32 | | - | | 3 | 32 | | Keller | Gillette | LLD | 38 | | Pennela | Rayburn | κ | 20 | | Herrington | Rayburn | ì | 28 | | Perez | Rayburn | 2 | 20 | | Keegal | Rayburn | 3 | 21 | | Patton | Rayburn | | 27 | | | Nayrum | LLD | 16 | | TEACHER | SCHOOL | GRADE | NUMBER OF
PUPILS | |--------------|-----------|------------------|---------------------| | Baker | Stonewall | κ | 26 | | Saenz | Stonewall | ĸ | 26 | | Umburn | Stonewall | î | 26 | | Reyna | Stonewall | ī | 26 | | Lozano | Stonewall | ī | 26
26 | | Ayala | Stonewall | | 25
25 | | Rodriguez | Stonewall | 2 | 25
26 | | Harris | Stonewall | 2
2
3
3 | 23 | | Mendez | Stonewall | 3 | 23
24 | | Gloyd | Stonewall | 4 | 23 | | McKinney | Stonewall | | 24 | | Gonzales | Stonewall | 5 | 30 | | Tenayuca | Stonewall | 4
5
5 | 2 8 | | • | | 3 | 28 | | Jones | Wright | ı | 33 | | Engel | Wright | 1 2 | 26 | | _ | | • | 20 | | Langford | Leal | 6 | 172 | | (5 Šections) | | 9 | 1/2 | | Santce | Leal | LLD | 26 | | | | | 20 | | | | | | | TOTALS: | | | | | | | | | *Although grades 1-4 in the Title VII Bilingual Education Program are being evaluated, all other financing for these classrooms is being furnished by the local district rather than by Title VII this year. 1611 Pupils 9 Schools 55 Teachers Bilingual Education for Grades Pre-K - 6 and LLD In accordance with federal guidelines evaluation will be confined to the instructional component, and other aspects of this program will not be discussed. Again in accordance with federal directives, standardized tests constitute a significant part of the evaluation this year. T Testing in bilingual classrooms has proceeded on schedule. In September and again in March the Peabody Picture Vocabulary Test was administered to all project pupils in prekindergarten and kindergarten. Both a Spanish and an English version of the test (Form B of the Spanish and Form A of the English version in the fall and the converse in the spring) were administered to each pupil individually* by teacher aides in these classrooms after a thorough briefing on procedure. Tollowing administration, tests were scored immediately, and feedback in terms of mental age was given teachers. As soon as possible the evaluator sends feedback on all test scores to project teachers in order to aid them in diagnosing pupil weaknesses and beginning corrective action. Then the scores for all evaluation instruments are put on cards and electronically processed. Criteria were set up by which grade level means for several groups of bilinguals coud be derived: those pupils whose scores on the two language versions were no further than twelve months apart were considered balanced bilinguals, and means were derived on both languages for this group; those pupils whose scores differed twelve months or more on the two languages were considered dominant in one language, and means were derived only for the dominant language for these pupils. These means are shown in Table II. They present overwhelming evidence of the nature of the handicap children in this district suffer from upon entering school—a vital vocabulary/concept deficit. *Individual testing is almost a necessity at these grade levels. #### TABLE II ## PEABODY PICTURE VOCABULARY TESTS FALL GRADE LEVEL MEANS (These figures show mental age in months.) #### **KINDERGARTEN** | English
Dominant | Spanish Balanced B Dominant English | | Bilingual
Spanish | |---------------------|-------------------------------------|-------|----------------------| | 48.75 | 41.27 | 32.90 | 34.33 | | (28) | (60) | (79) | | #### PREKINDERGARTEN | English | <u>Spanish</u> | Balanced Bilingual | | |----------|----------------|--------------------|--| | Dominant | Dominant | English Spanish | | | 29.67 | 35.00 | 26.88 27.63 | | | (3) | (6) | (8) (8) | | Pupils who have less than 12 months difference in mental age between English and Spanish scores are considered balanced bilinguals, and both language scores are used. Pupils whose scores in English and Spanish differ as much as 12 months are considered dominant in one language, and only the score for the dominant language is used. () = No. of pupils. Children considered to be balanced bilinguals are the most handicapped, being approximately 2 1/2 years behind the norm. Children who are dominant in one language are from 1 1/2 to 2 years behind. A t-test, run to determine whether or not differences in scores between children who were dominant in one language and children who were balanced bilinguals were significant, showed that the differences between these groups were significant at the .01 level of confidence for kindergarten.* The significance of these findings is heightened by another factor: this large vocabulary/concept deficit has shown up each of the four years the Peabody has been used in this project. In light of the considerable research which has shown vocabulary/concept and oral language development to be the determining factor in reading achievement ability and thus a vital factor in all future academic endeavors, the importance of this finding cannot be overemphasized. Various explanations could be brought forth as to why the balanced bilinguals are the most handicapped. The topic itself would offer a fruitful field for extended research. What concerns this project, however, is the obvious need for teachers to be made aware of all aspects of this situation and then to act to implement fargoing efforts to alleviate it. Various measures have been taken in other years of the project. Teachers have been made cognizant of the problem and have been asked to make extensive efforts in the field of vocabulary/concept development. *Prekindergarten numbers were too low for any such statistical study. Training sessions to illustrate methods of vocabulary/concept development have been held. Adequate concentration on this field is a must before reading readiness activities are begun. In addition, teachers have been apprised of the need for continued concentration on oral language development over the space of several school years. It has been stressed that this oral language development holds the key to reading achievement or lack of reading achievement. The evaluator strongly recommends that all of these measures be taken again next year, preferably early in the school year. Interquartiles - d medians were derived for both languages scores on the Peabody for fall and Spring. These are shown in Table III. The fall median in kindergarten could be expected to be approximately 66 and in prekinderganten, to be 54. Fall medians fell roughly hree years behind the norm in each language on both grade levels. The anticipated increase of six months between fall and spring was exceeded greatly. In English it was three times as high as could normally be expected, and in Spanish it was several months higher. The findings from the Peabody interquartiles are reflected by two other statistical studies as well. In kindergarten 77% and n pre-kindergarten 91% achieved the expected six-month "gain in English between September and March; 6% and 83%, respectively, achieved this gain in Spanish (see table IV). The kindergarten mean increase in English was over fifteen months and in Spanish, almost twelve months. For pre-kindergarten, the mean increase was more than fourteen months and more than ten months, respectively. These figures present impressive evidence as to the success of bilingual teachers on these grade levels in dealing with the educational needs of their bilingual pupils. TABLE III #### PEABODY PICTURE VOCABULARY TESTS* INTERQUARTILES AND MEDIANS** #### KINDERGARTEN #### **PREKINDERGARTEN** 3rd Quartile: TABLE IV PEABODY PICTURE VOCABULARY TESTS PERCENTAGE OF PUPILS ACCOMPLISHING 6 MONTH GAIN* | GRADE | TEACHER | SCHOOL | ENGLISH
VERSION | SPANISH
VERSION | |-------|------------------|--------------|--------------------|--------------------| | K | Fresnillo | Collier | 65 | 47 | | | Ramirez | Collier | 84 | 89 | | | Minica | Col. Hghts | 74 | 68 | | | Nicholson | Flanders | 67 | 60 | | | Pennella | Rayburn | 48 | 14 | | | Baker | Stonewall | 100 | 78 | | | Saenz | Stonewall | 100 | 95 | | | SUMMARY OF KINDS | ERGARTEN | 77 | 64 | | Pre-K | Guajardo | Col. Hghts. | 91 | 83 | | | SUMMARY OF PRE- | CINDERGARTEN | 91 | 83 | ^{*}Between September Pre-Test and March Post-Test. TABLE V PEABODY PICTURE VOCABULARY TESTS MEAN INCREASES* | GRADE | TEACHER | SCHOOL | ENGLISH
MEAN
INCREASE | SPANISH
MEAN
INCREASE | |-------|------------------|-----------------|-----------------------------|-----------------------------| | K | Fresnillo | Collier | 11.1 | 3.8 | | | Ramirez | Collier | 14.6 | 14.7
 | | Minica | Col. Hghts. | 13.1 | 13.7 | | | Nicholson | Flanders | 7.7 | 8.0 | | | Pennela | Rayburn | 6.9 | -1.2 | | | Baker | Stonewall | 23.8 | 19.6. | | | Saenz | Stonewall | 32.6 | 24.6 | | | K GRADE LEVEL ME | AN INCREASE | 15.7 | 11.8 | | Pre-K | Guajardo | Col. Hghts. | 14.2 | 10.5 | | | Pre-K GRADE LEVE | L MEAN INCREASE | 14.2 | 10.5 | ^{*}Figures show mental age in months. A six menth gain between September and March would be expected. The Boehm Test of Basic Concepts was administered to their pupils by first and second grade teachers early in September and again late in February. Form B of the Spanish and Form A of the English were given in the fall; the converse, in the spring. This particular test has decided advantage for use with pupils in this project because interpretation of scores allows for differences in capability and performance due to socioeconomic background of pupils. There are three socioeconomic backgrounds specified, low, middle, or high. Separate national percentile tables derived for the three backgrounds can be used in interpreting pupils' raw scores. This method represents a more accurate way of judging a pupil's performance against his background, particularly since the pupil population of this target area comes from low socioeconomic backgrounds. Clerical staff in the bilingual education office scored the Boehm tests and all other project tests except for the Peabody (scored by the aides) and the CTBS (scored by the company.) This clerical staff also converted scores for the Peabody and the Boehm tests. As soon as scoring had been completed, the evaluator delivered to teach rs a copy of the class record showing individuals pupil performance on each item in order that teach: s could help the pupils to achieve mastery over these basic concepts necessary for successful academic work. The Boehm test consists of fifty items, more than half of which are primarily syntactic items, in contrast to the Peabody which consists totally of semantic items, i.e. nouns, verbs, adjectives. Ninety percent of the concepts covered on the Boehm test fall into the categories of space, quantity or time. In order to ascertain dominant language in the field of syntax for pupils entering first grade, fall raw scores were utilized in classifying pupils into one of three categories: English-dominant, Sapnnish-dominant. or balanced bilingual. The classification was based on overall standard deviations. The procedure was to assume that the difference between a pupil's English and Spanish scores followed a normal distribution with mean 0 and variance equaling the sum of the variances of the individual scores. Then each student was classified English-dominant if the difference between his two scores was greater than 1.96 times the standard error of the difference; Spanish-dominant, if greater than -1.96 times the standard error of the difference; and a balanced bilingual, otherwise. The above study of Boehm scores revealed that in the area of syntax and basic concepts a great majority, 88% (188) of the pupils were balanced bilinguals, 9% (20) were English-dominant, and 3% (7) were Spanish-dominant. Means for balanced bilinguals and for those dominant in one language derived by the above method reinforce findings on the Peabody which show the balanced bilingual pupil entering school to be behind the pupil w'o is dominant in one language, as far as concept development goes. These means were 41.7 in English for the English-dominant pupil, 42.7 in Spanish for the Spanish-dominant, and 36.5 in English and 33.3 in Spanish for the balanced bilingual. Means differ by from five to nine concepts in favor of the one-language-dominant bilingual. Since the majority of pupils are balanced bilinguals, it should be stated again that here in concept/vocabulary and oral language development is where the major effort needs to be directed for pupils in pre-K, kindergarten and first grade--and that this is imperative before beginning reading and math readiness activities. However, such an effort also needs to be sustained throughout several years, as language mastery is not gained in a few months or a year. From the fall Boehm raw scores, separate means were derived for this year's first grade pupils who had been in bilingual kindergarten classrooms and for those who had been in nonbilingual kindergarten classrooms last year as well as for those who had not been in kindergarten at all. This study was restricted to those first grade classrooms in schools where there were bilingual kindergartens last year, in order to assure common demographic characteristics of pupil population. These scores are shown in Table VI. TABLE VI A COMPARISON OF BILINGUAL VS. NONBILINGUAL KINDERGARTEN CONCEPT DEVELOPMENT: FALL BOEHM FIRST GRADE MEANS* FOR PUPILS FROM LAST YEAR'S KINDERGARTEN FOR PUPILS FROM LAST YEAR" | | NUMBER OF
PUPILS | ENGLISH | SPANISH | |-----------------|---------------------|------------------|------------------| | Bilingual | 78 | 35.55
53%-ile | 34.58
48%-ile | | Nonbilingual | 31 | 35.39
51%-ile | 29.13
25%-ile | | Nonkindergarten | 22 | 30.14
30%-ile | 29.68
29%-ile | ^{*}Top figures are raw score means. Bottom figures are composite percentiles derived from raw score means. Those pupils who had been in the bilingual kindergarten scored five concepts higher in Spanish than both other groups and five concepts higher in English than those who had not attended kindergarten. This is evidence that the bilingual kindergarten program is one successful means of helping to overcome the concept deficit many of these children have upon entering school. The project's objective on the Boehm test was for both first and second grade pupils to attain normal growth from pre-test at beginning of-year to post-test at mid-year. This normal growth is inferred through attainment of as high a percentile rank on post-test at mid-year as on pre-test at beginning-of-year. Most classrooms had very high percentages of pupils attaining this objective in one or both languages. Overall percentages for first grade were 58% in English and 51% in Spanish. Second grade percentages were 74% and 75%, respectively, (see Table VII.) Mean increases in raw score were computed for the Boehm for both grade levels. Since one concept makes a great deal of difference in percentile at the upper reaches of scores and many concepts make little difference in percentile at the lower reaches of scores, it was felt that raw scores would be more meaningful than composite percentile increases in this particular situation. First grade made similar gains in English and Spanish scores, approximately five concepts. Second grade made better gains in Spanish than in English, 6.01 to 4.07 (See Table VIII.) From percentile scores for the Boehm test the evaluator derived interquartiles and medians. First grade's median and lower quartile slipped slightly in both languages from pre-to post-test. However, all quartiles in second grade showed good gains from pre-to post-test. (See Tables IX and X.) Preservice or inservice training for first grade teachers next year should include discussion of this year's Boehm test results and methods for improved teaching of these basic concepts which are essential or successful undertaking of academic work. #### TABLE VII ### BOEHM TEST OF BASIC CONCEPTS PERCENTAGE OF PUPILS ATTAINING OBJECTIVE* | TEACHER | SCHOOL | ENGLISH
VERSION | SPANISH
VERSION | |--|---|--|---| | FIRST GRADE | | * | | | Garcia Gonzales Palomino Cantu Flores Bovello Herrington Umburn Reyna Lozano | Adams Adams Collier Collier Flanders Flanders Rayburn Stonewall Stonewall | 29
47
48
29
29
92
82
77
81
84 | 16
79
48
41
81
14
50
30
0
65 | | Jones | Wright GRADE LEVEL SUMMARY | 52
58 | 85
51 | | SECOND GRADE Garza Mendoza Wiatrek Campbell | Adams
Collier
Columbia Heights
Columbia Heights | 40
92
82
78
74 | 53
57
91
91 | | Reneau
Belasco
Hernandez
Perez
Ayala
Rodriguez
Engel | Columbia Heights Columbia Heights Flanders Rayburn Stonewall Stonewall Wright | 74
71
100
72
79
46
68 | 75
96
100
35
73
84
45 | | | GRADE LEVEL SUMMARY | 74 | 75 | ^{*}Normal growth as reflected by attaining as high or a higher percentile on February post-test than on September pre-test ^{*}The principal at Columbia Heights refused to allow this test to be given in Title VII first grades. #### TABLE VIII ## BOEHM TEST OF BASIC CONCEPTS MEAN INCREASES IN RAW SCORE* | TEACHER | ENGLISH
VERSION | SPANISH
VERSION | |---|--|--| | FIRST GRADE | | | | García Gonzales Palomino Cantú Flores Bovello Herrington Umburn Reyna Lozano Jones | 2.7
4.1
3.9
3.6
-0.3
8.9
5.2
6.4
9.6
10.2
0.8 | 3.4
10.5
3.6
7.0
6.8
3.5
1.5
3.7
0.0
3.6
7.8 | | Summary of Grade 1 | 5.0 | 5.3 | | SECOND GRADE | | | | Garza Mendoza Wiatrek Campbell Reneau Belasco Hernandez Perez Ayala Rodriguez Engel | 2.86
6.26
5.82
6.27
4.04
2.65
4.88
3.59
4.06
2.38
2.77 | 2.86
3.93
9.59
7.91
6.04
9.86
8.35
0.36
5.94
5.98
2.86 | | Summary of Grade 2 | 4.07 | 6.01 | ^{*}From pre-test in September to post-test in February ^{*} The principal at Columbia Heights refused to allow this test to be given in Title VII first grades there. TABLE IX BOEHM TEST OF BASIC CONCEPTS
FIRST GRADE* Inter artiles and "cdians** | Engl | ish Version | <u>Spani</u> | sh Version | |--------------------------------------|----------------|-------------------------------------|----------------| | Pre-Test | Post-Test | Pre-Test | Post-Test | | 90- | 90- | 90- | 90- | | 80- | 80- | 80- | 80- | | 70- | 70- | 70-****** | 70- | | 60- ++++++ | 60- | 60- | 60- | | 50- | 50-++++++ | 50- | 50- | | 40- | 40- | 40-++++++ | 40- | | 30- | 30- | 30- | 30- | | 20- | 20- | 20-XXXXXXXX | 20- | | 10- | 10- | 10- | 10- | | 0 – | | 0 – | 0 – | | 3rd Q: 85
Median: 60
1st Q: 25 | 85
50
15 | 3rd Q: 70
Median:40
1st Q: 20 | 70
35
15 | *Figures indicate national percentile. **lst Quartile: XXXXX Median: +:+++ 3rd Quartile: ***** TABLE X BOEHM TEST OF BASIC CONCEPTS SECOND GRADE* Interquartiles and Medians** #### English Version Spanish Version 90-90-90-90-80-80-80-80-70-70-70-70-60-60-60-60-50-50-50-50-; 40-40 -40-40-30-30 -30-30-20-20 - XXXXXXX 20-20-XXXXXXX 10-10-10-10- KXXXXX XXXXXXX 0 -0 - ! 0 -3rd Q: 60 80 3rd Q: 35 50 Median: 30 50 Median: 15 25 lst:Q: 15 20 lst Q: 10 * Figures indicate national percentile. ** 1st Quartile: XXXXX Median: +++++ 3rd Quartile: **** The School Readiness Survey was given by kindergarten teachers in April. The survey consists of 96 items covering reading and math readiness and vocabulary. A score of 80 or more indicates the child is ready for school; 70-79 indicates borderline readiness; and below 70 indicates the child needs to develop before being ready for school. Of the kindergarten classrooms all but one showed a majority of pupils having at least borderline readiness for school. Of all kindergartners 45% showed complete readiness, and 23% showed borderline readiness for school. This is better than two- thirds of these pupils, reflecting a praiseworthy accomplishment by these teachers. (See Table XI) The Comprehensive Test of Basic Skills was given by teachers to pupils in grades 3-6 early in September and in grades 1-6 late in February: Level A for first grade, Level B for second, Level C for third, Level I for fourth and Level II for fifth and sixth. The objective for first grades (who had no pre-test) was to reach the 50th percentile in language, reading and math. This would necessitate raw scores of 18 for language, 132 for pre-reading and 21 for math. Percentages of first graders accomplishing this objective were these: 34% in language, 23% in reading, and 38% in math. (See Table XII.) Normally, 50% would achieve this goal. Raw score means were computed and composite percentiles extrapolated from these figures. (These as well as scale score means are also found in Table XII.) All percentiles are porr, with reading being the lowest. The objective for second graders (who also took no pre-test) was to reach the 2.5 grade equivalent in all areas of the test (See Table XIII.) Far less than the expected 50% achieved this in any area: 16% in reading, 6% in language, and 28% in math. #### TABLE XI ## SCHOOL READINESS SURVEY -- KINDERGARTEN PERCENTAGE OF PUPILS ATTAINING OBJECTIVE* | TEACHER | COMPLETE
READINESS | BORDERLINE
READINESS | |------------------------|-----------------------|-------------------------| | Fresnillo | 38% | 43% | | Ramirez | 64% | 36% | | Minica | 16% | 38% | | Nicholson | 0% | 0% | | Pennella | 96% | 48 | | Baker | 65% | 27% | | Saenz | 43% | 19% | | | | | | | | | | SUMMARY FOR THIS GRADE | 45% | 23% | ^{*}Readiness for beginning school work #### TABLE XII #### COMPREHENSIVE TEST OF BASIC SKILLS--FIRST GRADE PERCENTAGE OF PUPILS ATTAINING 50th PERCENTILE AND RAW SCORE AND SCALE SCORE MEANS | TEACHER | READING | LANGUAGE | MATH | |--|-----------------|-------------|------| | Gonzales | 32 | 44 | 60 | | Garcia | 29 | 43 | 33 | | Cantu | 8 | 12 | 16 | | Palomino | 5 | 17 | 13 | | Adbey | 9 | 9 | 18 | | Burleson | 19 | 19 | 31 | | Gafford | 10 | 14 | 19 | | Mitchell | 8 | 24 | 48 | | Garcia | 12 | 8 | 28 | | Bovello | 42 | 46 | 35 | | Flores | 25 | 41 | 41 | | Herrington | 44 | 83 | 61 | | Lozano | 36 | 48 | 52 | | Reyna | 35 | 35 | 42 | | Umburn | 24 | 44 . | 58 | | Jones | 32 | 54 | 41 | | SUMMARY FOR
THIS GRADE | 23 · | 34 | 38 | | GRADE LEVEL MEAN RAW SCORES | 113.9 | 14.7 | 18.2 | | NATIONAL NORM MEAN
RAW SCORES | 1
132.0 | 18.0 | 21.0 | | GRADE LEVEL MEAN
SCALE SCORES | 192 | 228 | 220 | | NATONAL NORM SCALE | 236 | 249 . | 237 | | NATIONAL PERCENTIL
COMPOSITE (EXTRAPO
FROM RAW SCORE MEA | LATED
NS) 11 | 34 | 23 | | | ()(1957 | | | TABLE XIII COMPREHENSIVE TEST OF BASIC SKILLS--SECOND GRADE PERCENTAGE OF PUPILS ATTAINING 2.5 GRADE EQUIVALENT | TEACHER | READING | LANGUAGE | MATH | |---------------|---------|----------|------| | Garza | 11 | 4 | 14 | | Mendoza | 4 | 0 | 16 | | Wiatrick | 4 | 0 | 17 | | Campbell | 15 . | 0 | 64 | | Belasco | 8 | 4 | 13 | | Reneau | 0 | 0 | 4 | | Hernandez | 43 | 25 | 54 | | Perez | 12 . | 17 | 42 | | Ayala | 26 | 0 | 32 | | Rodr-guez, M. | 19 . | 15 | 23 | | Engel | 31 | 9 | 36 | | SUMMARY FOR | | | | | THIS GRADE | 16 | 6 | 28 | The objective for grades 3-6 on the CTBS was a six-month gradeequivalent increase in each area from pre- to post-test. For the total battery, the percentage of third graders attaining this objective was 55% with the larger percentages being in the areas of language arts & 1 math, 59%. (See Table XIV) The percentage for fourth graders on the total battery was 66% with all areas being similarly good. (Table XV) Of fifth grades 50% attained a six-month increase on the battery, but only 41% of sixth graders achieved this. (See Table XVI and XVII.) In grades 4-6 study skills, which included both reference and graphic skills, were added to the test battery. In general for grades 3-6, better than half of the pupils attained the objective with the exception of sixth grade. Examination of interquartiles and medians for second grade on the CTBS reveals that (1) the median is approximately seven months behind national norms in all areas, (2) the upper quartile is approximately four months ahead of the median, and (3) the lower quartile varies from two months to more than a year behind the median, the latter being in language. (See Table XVIII.) Examination of third grade interquartiles and medians reveals less than normal growth everywhere, except for the upper quartile. (See Table XIX) Medians for this grade run almost a year behind the national norms. Fourth grade, on the contrary shows far better than normal growth, varying from eight months to a year's growth, in a six months space of time. Medians run only five months behind national norms. (See Table XX.) Examination of fifth grade interquartiles reveals normal growth in language and math but little growth in reading. The median is two years for reading, one and a half years behind in language and a year behind the national norm in grade equivalent. TABLE XIV COMPREHENSIVE TEST OF BASIC SKILLS--THIRD GRADE PERCENTAGE OF PUPILS ATTAINING SIX MONTHS GAIN IN GRADE EQUIVALENT | TEACHER | READING | LANGUAGE | MATH | TOTAL
BATTERY | |---------------------------|---------|----------|------|------------------| | Mendoza | 19 | 43 | 40 | 35 | | Duarte | 52 | 55 | 6 2 | 53 | | Pachecano | 18 | 39 | 42 | 36 | | Fields | 57 | 95 | 82 | 91 | | Koegel | 7 | 64 | 71 | 31 | | Harris | 41 | 67 | 50 | 45 | | Mendez | 52 | 52 | 67 | 76 | | | | | | | | SUMMARY FOR
THIS GRADE | 37 | 59 | 59 | 55 | TABLE XV COMPREHENSIVE TEST OF BASIC SKILLS--FOURTH GRADE PERCENTAGE OF PUPILS ATTAINING SIX MONTHS GAIN IN GRADE EQUIVALENT | TEACHER | READING | LANGUAGE | MATH | TOTAL
BATTERY | STUDY
SKILŁS | |------------------------|---------|----------|------|------------------|-----------------| | Reyna | 43 | 36 | 48 | 33 | 48 | | Muncy | 42 | 67 | 52 | 62 | 65 | | Gloyd | 67 | 48 | 47 | 74 | 47 | | McKinney | 100 | 81 | 50 | 95 | 86 | | • | | | ٠ | | | | GRADE LEVEL
SUMMARY | 63 | 58 | 49 | 66 | 62 | TABLE XVI COMPREHENSIVE TEST OF BASIC SKILLS--FIFTH GRADE PERCENTAGE OF PUPILS ATTAINING SIX MONTHS GAIN IN GRADE EQUIVALENT | TEACHER | READING | LANGUAGE | 1ATH | TOTAL
BATTERY | STUDY
SKILLS | |------------------------|------------|----------|------|------------------|-----------------| | Rodriguez | 61 | 60 | 39 | 45 | 33 | | Zavala . | 40 | 54 | 61 | 45 | 68 | | Vallejo . | 38 | 54 | 37 | 50 | .42 | | Gonzales | 3 5 | 74 | 67 | 68 | 26 | | Tenayuca | 53 | 42 | 29 | 37 | 47 | | Grade Level
Summary | 45 | 58 | 47 | 50 | цц | #### TABLE XVII # COMPREHENSIVE TEST OF BASIC SKILLS--SIXTH GRADE PERCENTAGE OF PUPILS ATTAINING SIX MONTHS GAIN IN GRADE EQUIVALENT TEACHER: Langford | SECTION | READING | LANGUAGE | MATH | TOTAL
BATTERY | STUDY
SKILLS | |-----------|---------|----------|------|------------------|-----------------| | Une | 54 | 70 | 50 | 56 | 50 | | Two | 52 | 52 | ·13 | 24 | 52 | | Three | 54 | 50 | 42 | 30 | 56 | | Four | 28 | 71 | 46 | 55 | 47 | | Five | 30 | 29 | 44 | 31 | 42 | | GRADE LEV | ÆL | | | | | | SUMMARY | 44 | 57 | 40 | 41 | 49 | #### TABLE XVIII ## COMPREHENSIVE TEST OF BASIC SKILLS--SECOND GRADE INTERQUARTILES BASED ON GRADE EQUIVALENT* # TOTAL BATTERY 3.0 ------2.0 ------XXXXXXXXXX 1.0 3rd 0: 2.1 Median: 1.8 1st Q: 1.6 *1st Quartile: XXXXX Median: +++++ 3rd Ouartile: ***** #### TABLE XIX ## PAREHENSIVE TEST OF BASIC SKILLS -- THIRD GRADE INTERQUARTILES BASED ON GRADE EQUIVALENT* *lst Quartile: XXXXX Median: ++++ +++ -331st Quartile: ***** 0035 *lst Quartile: XXXXX Median: +++ 3rd Quartile: ****** -34- Math Sixth-grade gains interquartiles are a little better than normal. The spring medians run a year behind national norms, however. (See Table XXI and XXII) For all grade levels close analysis of scores from the CTBS reveals that there are definite skills from each area which produce better performance than the other skills from that area and that the particular skill so doing is the same for all grade levels. The
better skills are these: vocabulary in reading, spelling and mechanics in language, and concepts and application in math produce poorer showings. Therefore the latter areas are those requiring more concentrated attention from teachers in the future. It has been recommended to the director that a segment of the preservice training be set aside for discussion of findings from this year's evaluation, pinpointing of problem areas, and study of methods and techniques to improve instruction for pupils in these areas. The evaluator has been assured that time will be allotted for this activity. Materials provided to teachers at that time will include the following: McGraw-Hill's teachers guide to the CTBS tests, handouts showing the various skills covered in each section of the tests, sample computer printout class record forms and test materials. A consultant from McGraw-Hill will lead teachers in small grade group sessions (1 and 2, 3 and 4,5 and 6) in study of and discussion of techniques of instruction leading to pupil mastery of various skill areas. The Prueba de Lectura (Spanish reading test) was given in September and again in March in grades 3-6 by project teachers. Having found in the past that the levels of the test were unsuitable for the grades specified # COMPREHENSIVE TEST OF BASIC SKILLS - FIFTH GRADE INTERQUARTILES BASED ON GRADE EQUIVALENT* *1st Quartile: XXXXX Median: 3rd Quartile: ***** #### TABLE XXII # EHENSIVE TEST OF BASIC SKILLS TIXTH GRADE INTERQUARTILES BASED ON GRADE EQUIVALENT* -37-()():39 by the developer who has as yet not normed the test, it was decided to administer Level I for third and fourth grades and Level II for fifth and sixth. Data for this test is given in raw scores. The total possible score for Level I is 80 and for Level II, 110. The objective was an increase in score from pre-to post-test. More than four-fifths of the pupils fulfilled this objective. (See Table XXIII) Means and standard deviations were computed for each grade level (see Table XXIV) as were mean increases in test scores (See Table XXV). The mean increases per grade level were 12.4 for third, 5.4 for fourth, 16.8 for fifth, and 19.0 for sixth. A t-test run to ascertain if increases in test scores were statistically significant determined that these increases were significant to the .001 level of confidence on every grade level. This is substantial accomplishment in the area of Spanish reading. A local Bilingual Education Program Test in Social Studies and Science(a copy is included in the appendix of this report) was given by project teachers in grades 2-6 in September and in grades 1-6 in March. This was done for two reasons: (1) certain levels of the CTBS had no social studies or science portions; (2) this project wished to evaluate specific bilingual education goals and objectives for its pupils in these areas. There are both Spanish and English versions of the test. The Spanish version is given to half the classrooms on each grade level; the English, to the other half. This is done for comparative purposes. The test had been developed for grade levels 1-3 in 1971, and validity and reliability for these grade levels had been established in 1972. The test was then used with these grade levels in 1972-73. In 1973-74 a fourth grade level for the *est and in 1974-75 fifth, and sixth grade levels for the test were developed and used. Validity for these levels #### TABLE XXIII # PRUEBA DE LECTURA PERCENTAGE OF PUPILS ATTAINING OBJECT:VE* | Grade | Teacher | Percentage | |------------------------|-----------|------------| | 3 | Mendoza | 91 | | 3 | Duarte | 82 | | 3 | Pachecano | 91 | | 3 | Koegel . | 25 | | 3 | Fields | 95 | | 3 | Harris | 89 | | 3 | Mende z | 100 | | SUMMARY FOR THIS GRADE | | 83 | | 4 | Reyna | 57 | | 4 . | Muncy | 76 | | 4 | Gloyd | 91 | | 4 | McKinney | 75 | | SUMMARY FOR THIS GRADE | | 74 | | \$ | Rodriguez | 100 | | \$ | Zavala | 73 | | 5 | Vallejo | 86 | | 5 | Gonzales | 100 | | S | Tenayuca | 76 | | SUMMARY FOR THIS GRADE | | 87 | | 6,1 | Langford | 97 | | 6,2 | Langford | 89 | | 6,3 | Langford | 90 | | 6,4 | Langford | 93 | | 6,5 | Langford | · 85 | | SUMMARY FOR THIS GRADE | | 91 | | Manin hadron | | | *Again between pre-test in September and post-test in March TABLE XXIV # PRUEBA DE LECTURA MEANS AND STANDARD DEVIATIONS | Gr | ade | Mean | Standard
Deviation | Number
Of Pupils
Tested | |------------|-----------|--------------|-----------------------|-------------------------------| | 3 | Pre-Test | 42.6 | 16.3 | 177 | | • | Post-Test | 54. 6 | 17,9 | 172 | | 4 | Pre-Test | 57.8 | 13.4 | 105 | | | Post-Test | 62.6 | 14.9 | 103 | | S . | Pre-Test | 47.7 | 20.8 | 145 | | | Post-Test | 62.7 | 24.6 | 150 | | 6 | Pre-Test | 55.4 | 23.1 | 163 | | • | Post-Test | 74.5 | 24.9 | 164 | #### TABLE XXV ## PRUEBA DE LECTURA MEAN INCREASES* | | • | | |------------------------|-----------|----------| | Grade | Teacher | Increase | | 3 | Garza | 20.4 | | 3 . | Duarte | 9.3 | | 3 | Pachecano | 10.0 | | 3 | Fields | 23.5 | | 3 | Koege1 | -9.1 | | 3 | Harris | 12.3 | | 3 | Mende z | 18.5 | | SUMMARY FOR THIS GRADE | | 12.4 | | 4 | Reyna | 2.1 | | 4 | Muncy | 7.0 | | 4 | Gloyd | 6.9 | | 4 | McKinney | 5.5 | | SUMMARY FOR THIS GRADE | | 5.4 | | 5 | Rodriguez | . 38.6 | | 5 | Zavala | 6.7 | | 5 | Vallejo | 10.1 | | S | Gonzales | 16.9 | | 5 | Tenayuca | 7.0 | | SUMMARY FOR THIS GRADE | | 15.8 | | 6,1 | Langford | 22.0 | | 6,2 | Langford | 19.4 | | 6,3 | Langford | 16.3 | | 6,4 | Langford | 17.5 | | 6,5 | Langford | 20.0 | | SUMMARY FOR THIS GRADE | | 19.0 | *Over a six-month interval. -41- was established by an expert in tests and measures.* This year for these levels of the test a split-half reliability test was run by this expert.* The coefficient of correlation which resulted was not high enough to sur port reliability confidence, probably due to the length of the test. Every level of the test consists of only ten questions in each subject matter area. Therefore, although results for the test will be reported this year, the reliability factor should be born in mind. Also, next year, this test will be eliminated. The new CTBS Form S has social studies and science portions on its tests from second grade upward. Form S containing these portions will be used next year. In addition, teachers will report to the evaluator results on tests given at the end of each social studies and science unit taught. These units, the majority written in Spanish, each with a test at the end, have been and still are being created to fulfill specific needs of this bilingual project. *Dr. Lowell Bynum, Education Dept., Southwest Texas State University. The objective for first graders, who took no pre-test, was correct completion of 70% of the test. This was accomplished by about 70% of the pupils in social studies and over 90%, in science. The objective for grades 2-6 was an increase in score between pre - and post-test. Approximately two-thirds of the pupils on each grade level achieved the objective. (See Table XXVI) Half the time performance was better in English; the other half, it was better in Spanish. This seems an indication that project teachers are teaching these two subject matter areas in both languages, as stipulated in the proposal. Project teachers at all grade levels administered a self-concept instrument in the fall and again in the spring. The self-concept instrument used this year was just developed in the summer of 1974. It is entitled the Proejected Self-Oncept Inventory. It was originated as a result of two educators* becoming dissatisfied with various deficiencies of existing self-concept instruments and their wanting to construct an improved instrument for this area. The inventory consists of a series of twenty pictures. The teacher reads a statement, and the pupil picks one from a set of two pictures which he thinks most accurately reflects the statement. The twenty pictures and statements deal with some aspect or other of the pupil's academic life. Since each set of pictures consists of one picture conveying a Positive self-image and one conveying a negative self-image, the highest possible positive score is 20, and the lowest possible score is 0. *Dr. Coleen Conoley and Dr. Helene Harrison #### TABLE XXVI # BEP TEST IN SOCIAL STUDIES AND SCIENCE PERCENTAGE OF PUPILS ATTAINING OBJECTIVE* | | | | | • | |---------------------------|--------------------|------------|-------------------|----------| | GRADE | VERSION | TEACHER | SOCIAL
STUDIES | SCIENCE | | 1 | Spanish | Garcia | 59 | 86 | | 1 | English | Gonzales | 96 | 88 | | · 1 | English | Palomino | 57 | 91 | | 1 | Spanish | Cantu | 23 | 92 | | 1 | Spanish | Garcia | 37 | 87 | | 1 | English | Mitchell | 67 | 96 | | 1 | English · | Gafford | 41 | 64 | | 1 . | Spanish | Burleson | 54 | 96 | | 1 | English | Aubey | 43 | 100 | | 1 | English | Bovello | 86 | 97 | | 1 | Spanish | Flores | 79 | 97 | | 1 | Spanish | Herrington | 95 | 89 | | 1 | English | Umburn | 100 | 100 | | 1 | Spanish | Lozano | 88 | 96 | | 1 | English | Reyna | 65 | 96 | | 1 | Spanish | Jones | 93 | 97 | | SUMMARY FOR
THIS GRADE | English
Spanish | | 66
71 | 92
93 | | 2 | English | Garza,F. | 26 | 42 | | 2 | English | Mendoza | 29 | 48 . | | 2 | Spanish | Wiatrick. | 80 | 75 | | 2 | Spanish | Campbell | 74 | 65 | | 2 | English | Reneau | 71 | 59 | | 2 | English | Belasco | 3 9 | 83 | | 2 | Sp à nish | Hernandez | 57 | 68 | | | | | | | *60% correct for first grade test in March; a gain from September pre-test to March post-test for grades 2-6 ### TABLE XXVI CONTINUE | · | 11000 | | | | |---------------------------|--------------------|--------------|-------------------|----------| | GRADE | VERSION | TEACHER | SOCIAL
STUDIES | SCIENCE | | 2 | English | Perez | 37 | 60 | | 2 | Spanish | Ayala | 36 | 59 | | 2 | English | Rodriguez,M. | 25 | 54 | | 2 | Spanish | Engel . | 35 | 45 | | SUMMARY FOR
THIS GRADE |
ENGLISH
SPANISH | | 37
57 | 58
63 | | 3 | Spanish | Mendoza | 67 | 81 | | 3 | Spanish | Duarte | 57 | 65 | | 3 | English | Pachecano | 77 | 50 | | 3 | Spanish | Koegel | 50 | 32 | | 3 | English | Fields | 70 | 39 | | 3 | English | Harris | 90 | 86 | | 3 | Spanish | Mendez | 45 | 91 | | SUMMARY FOR
THIS GRADE | English
Spanish | | 79
55 | 58
67 | | 4 . | Spanish | Reyna | 54 | 54 | | 4 . | English | Muncy | 43 | 70 | | 4 | Spanish | Gloyd | 95 | 95 | | 4 | English | McKinney | 64 | 77 | | SUMMARY FOR
THIS GRADE | English
Spanish | | 53
73 | 73
73 | | 5 | English | Rodriguez | 64 | 50 | | 5 | Spanish | Zavala | 64 | 52 | | 5 | English | Gonzales | 86 | 97 | | 5 | Spanish | Vallejo | 77 | 42 | | 5 | Spanish | Tenayuca | 46 | 50 | | SUMMARY FOR
THIS GRADE | English
Spanish | | 76
62 | 76
48 | -45- #### TABLE XXVI CONTINUED | GRADE | VERSION | TEACHER | SOCIAL
STUDIES | SCIENCE | |---------------------------|-----------------------------|----------|-------------------|----------| | 6-1 | English | Langford | 83 | 90 | | 6-2 | Spanish | Langford | 55 | 73 | | 6-3 | English | Langford | 79 | 76 | | 6-4 | Spanish | Langford | 63 . | 70 | | 6-5 | Spanish | Langford | 100 | 63 | | SUMMARY FOR
THIS GRADE | English
Sp a nish | | 81
73 | 83
68 | -46- This project and the Bilingual Education Program of San Marcos Independent School District in San Marcos were allowed free use of the inventory in return for help in fieldtesting it. All data gathered from the inventory will be utilized this summer for validity and reliability studies as well as for item analysis. A revised and improved inventory based on these studies will be used next year. The objective of an increase in score from fall to spring administration of the inventory was fulfilled by approximately 60% of the pupils in the project. (See Table XXVII.) Means and standard deviations were derived from raw scores (see Table XVIII) Then mean increases from pre-to post-test for each grade level were derived (see Table X and a t-test was run to determine if these increases were statistically significant.* They were significant at the .05 level of confidence for grades k-6. Since past self-concept research indicates a tendency for the self-concept of minority and lower socioeconomic group pupils to decrease during the academic year and to decrease even more each year as pupils progress upward in grade level, this data reflects an impressive contribution of bilingual education and of the teachers to these pupils in the affective area. The Wide Range Achievement Test was one of the instruments used last spring in the screening process by which children were placed into LLD (Language Learning Disability) classes. The WRAT is administered individually. Scores from last spring's screening process were used as pre-tests. ^{*}This procedure was not applied to pre-kindergarten and LLD because the low numbers of pupils in these groups make this kind of statistical study not feasible. #### TABLE XXVII ## PROJECTED SELF-CONCEPT INVENTORY PERCENTAGE OF PUPILS MAKING GAIN* | GRADE | PERCENTAGE | |--------------------|------------| | P re- K | 59 | | K | 70 | | 1 | . 50 . | | 2 | 50 | | 3 | 52 | | 4 | 70 | | 5 | 60 | | 6 | 48 | | LLD, Elementary | 48 | | LLD, Middle School | 62 | #### TABLE XXVIII ### PROJECTED SELF-CONCEPT INVENTORY MEANS AND STANDARD DEVIATIONS* | | | E-TEST | | | POST-TEST | | |------------|--------|-----------------------|----------------------------|--------|-----------------------|----------------------------| | GRADE | MEAN . | STANDARD
DEVIATION | NUMBER OF
PUPILS TESTED | MEAN . | STANDARD
DEVIATION | NUMBER OF
PUPILS TESTED | | K | 13.48 | 3.70 | 163 | 15.7 | 3.8 | 174 | | 1 | 12.58 | 4.01 | 361 | 13.1 | 4.3 | 341 | | 2 | 12.42 | 3.98 | 262 | 13.0 | 4.1 | 280 | | 3 | 12.36 | 3.73 | 174 | 13.3 | 4.0 | 172 | | 4 | 12.11 | 2.95 | 96 | 14.6 | 3.6 | 98 | | 5 · | 11.90 | 3.64 | 141 | 13.8 | 4.1 | 149 | | 6 | 11.39 | 3,49 | 1.52 | 11.7 | 4.3 | 147 | ^{· *}Figures represent raw scores #### TABLE XXIX ## PROJECTED SELF-CONCEPT INVENTORY MEAN INCREASES IN RAW SCORE* | GRADE | INCREASE | |-------|----------| | K | | | • | 2.2 | | 1 | 0,7 | | 2 | 0.7 | | 3 | 1.0 | | 4 | 2.0 | | 5 | 0.6 | | 6 | 0.6 | ^{*}From pre-test in October to post-test in April The test was administered again in April as a post-test in Title VII Project LLD classrooms. The objective of a normal increase in grade equivalent scores from pre- to post-test would require a one-year increase. In the elementary LLD 50% attained the objective in reading; 50%, in spelling; and 50% in Math. In the middle school LLD 32% attained the objective in reading; 0%, in spelling; and 46% in Math. Mean increase in grade equivalent for the elementary was one year in reading, seven months in spelling, and one year in math. For the middle school, it was seven months, four months, and eight months, respectively. (See Table XXX.) In May teachers sent feedback to the evaluator on psychomotor skills their pupils have acquired this school year. Pupils in this project have not only acquired skills in the psychomotor area but have increased their cognitive knowledge of their cultural heritage and have learned to value it more highly this year because their teachers have introduced them to Mexican games, songs, and dances. Of the entire project, more than one-third have performed these games, songs and dances for parents and the public this year. (See Table XXXI) Since parents have either made costumes or seen that pupils had pants and blouses or shirts to match those of others in their group for performances, this represents proof of involvement and interest in school events on the part of the parents of children in this project. This involvement will lead to increased opportunity for Mexican-American children to succeed in their educational preparation for life. #### TABLE XXX ## WIDE RANGE ACHIEVEMENT TEST--LLD CLASSES PERCENTAGE OF PUPILS MAKING NORMAL GAIN* | LEVEL | READING | SPELLING | MATH | |---------------|---------|----------|------| | Elementary | 50% | 50% | 50% | | Middle School | 32% | 0% | 46% | ### GRADE EQUIVALENT MEAN INCREASE | Elementary | l Year | 7 Months | l Year | |---------------|----------|----------|----------| | Middle School | 7 Months | 4 Months | 8 Months | ^{*}One year's grade equivalent increase from pre-test in Spring of 1974 to post-test in spring of 1975. #### TABLE XXXI # PSYCHOMOTOR SKILLS LEARNED AND DEMONSTRATED: MEXICAN GAMES, SONGS AND DANCES | GRADE LEVEL | PERCENTAGE OF PUPILS LEARNING* | PERCENTAGE OF
PUPILS PERFORMING
ON PROGRAMS | |---------------------------------|--------------------------------|---| | Pre-K | 100 | 100 | | K | 85 | 68 | | ľ | .99 | 40 | | 2 | 100 | 36 | | 3 | 86 | 20 | | 4 | 100 | 92 | | 5 | 61 | 4 | | 6 | 45 | 15 | | LLD | 65 | 0 | | SUMMARY FOR ALL
GRADE LEVELS | 85 | 36 | ^{*} Occasional pupils were not in the room at the time of these activities because this time was spent with the resource teacher, the speech therapist, etc. ### APPENDIX BEP TEST IN SOCIAL STUDIES AND SCIENCE | PUPIL | | TEACHER | • | | |-------------------------------|----------------|------------------|---------------------------|------------| | GRADE SCHOOL | | TOTAL CORRECT: | Social Studies
Science | | | | SOCIAL STUDIES | (FJRST GRADE) | | | | 1) American flag | | | | - | | 2) Mexican flag | | | • | | | 3) Who brings the letters? | / milkman | /_/ polic | ceman | mailman | | 4) In the school room we find | | / | tre | es | | 5) In the morning we say | Good night | <u>/</u> _7 Good | day / Goo | od marning | | 6) Farm animal | | | | | | 7) Christmas | | | | 7 | | 8) Texas | | | | | | 9) Winter | | | | | | |-----------------------------------|----------|---------------|------------|-------------|----| | 10) Zoo animals | | Toward Toward | | | | | | | | | TOTAL CORRE | ст | | _ | HEALTH / | SCIENCE / SA | FETY (FIRS | T GRADE) | | | 1) Vegetable | | | | TO 27 | | | 2) Fruit | | | | | | | 3) Milk | · | | | | | | 4) This helps us to
stay clean | | | | | | | | | | | | | | 5) Cold | | | | |-------------------------|--------------------|--|---------| | 6) Earth | | 17 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 7) It can fly | | - ne | | | 8) Living things | | | | | 9) In the water we find | | | | | 10) When the traffic | c light is red, it | means to — | // wait | | | | TOTAL CORREC | | ERIC Full Text Provided by ERIC | ALUMNO | N | AESTRO | | |---------------------------------|-------------------|----------------------------------|-------------| | GRADO ESCUE!_A | TOTAL DE ACI | IERIOS: Estudios :
Ciencias ! | | | ESTUDIOS | SOCIALES (SEGUNDO | GRADO) | | | 1) En la bandera americana se v | ven 50— | <u></u> | | | 2) El día de dar gracias | | | <u>-</u> | | 3) Hechas de maiz. | | | | | 4) Esto tiene ruedas. | | | | | 5) El mayor de la familia. | | | | | 6) Se encuentra en arbol. | | | | | 7) El granero. | | | | | 8) Animel del careo. | | | | |-------------------------------
--|-----------------|---------| | 9) Un buen almuerzo. | | | CANET | | 10) Encontramos libre | ATTAS OF THE POPULATION | | | | | | TOTAL DE ACIER | mos | | | CIENCIAS NATURALES | (SEGUNDO GRADO) | | | 1) La luna llena. | | <i>\(\)</i> | E | | 2) Ursa menor. | | <u>/</u> ** * | ******* | | 3) Forma del mundo. | | | | | 4) Esta nos da leche | | | | | 5) las matas necesit
esto. | an Co | | | | | | | | TOTAL DE ACIERTOS | PUPIL | TEACHER | | |-----------------------------------|------------------------------------|---------| | GRADE SCHOOL | TOTAL CORRECT: Social S
Science | Studies | | SOCIAL STUDIES | (SECOND GRADE) | | | 1) On the American Flag we see 50 | | · | | | | | | 2) Thanksgiving | | | | 3) Made of corn | المعسيكية ا | | | 4) It has wheels | | | | 5) Oldest in the family | 4 | | | 6) On a tree | | | | 7) The barn | STORY | | |------------------------------------|----------------|----------| | 8) Circus anima. | | | | 9) A good breakfast | | | | 10) We find books in | | | | | TOTAL CORRECT | | | HEALTH / SCIENCE / SAFETY | (SECOND GRADE) | _ | | 1) This is a full moon. | | | | 2) This is the little dipper. | □ *** | CXXXXXXX | | | | | | 3) This is the shape of the earth. | | | | | TEACHER | | |--|--------------------------|------------------------| | GRADESCHOOL | TOTAL CORRECT | Social Studies | | SOCIAL STU | DIES ('THIRD GRADE) | | | 1) In the United States, there are | how many states? | | | / | <u>/</u> | / | | ?) The capitol of Mexico is | | | | / / Washington, D.C. | / / Austin | / Mexico City | | 3) Earth is a | | | | /_/ moon | / | / planet | | 4) The first man to step on the moo | on was | | | / / Michael Collins | / Neil Armstrong | / Edwin Aldrin | | 5) The capitol of Texas is | | | | / / San Antonio | / Dallas | / Austin | | 6) The first Mexican was | | | | /_/ Indian | / Spanish | /_/ French | | 7) When the Eskimos gave something | they had for something | they wanted, they were | | buying | / trading | / taking | | 8) The Pilgrims came to America to f | ind | | | / | / happiness | / homes | | 9) Eskimos wear boots called | | | | /_/ caps | / shoes | mukluks | | 0) Most regions of the earth have se | easons because the earth | e is | | / round | / tilted | static | | Ø. | TOTAL CO | PRRECT | | OVERANT OF THE CONTRACT | 0086 | | ### HEALTH / SCIENCE / SAFETY (THIRD GRADE) | 1) | mo | ve the body. | | |------|----------------------------------|-------------------------|--| | | / / Muscles | / | / | | 2) | Themoves | blood through the body. | | | **** | /_/ heart | / | / lung | | 3) | A bicycle should be ridden in t | he | • | | ` | / / house | / | / school room | | 4) | To keep from getting a cavity w | e should | • | | | / | / brush our teeth | /// take a bath | | 5) | An animal that lives on land an | d water is a | | | | / | / frog | / cove | | 6) | The stem, root, and leaf are par | rts of a | | | - | /_/ plant | / animal | / / building | | 7) | One of the 5 senses is | • | | | | /_/ smell | / | elk | | 8) | Cxygen is a | | THE RESERVE THE PROPERTY OF TH | | | gas | / | / liquid | | 9) | The cactus is found in the | • | | | | <u>/</u> _7 desert | / | / Arctic | | 10) | A shark lives in the | • | | | · | / | / | / mountains | | | | TOTAL CO | RRECT | ERIC Full Text Provided by ERIC | LIMNO_ | | MAESTEO | | |---------|--|-----------------------------------|---------------------------| | RADO | ESCUELA | TOTAL DE ACTERTOS: Estud
Cienc | ios Socialesias Naturales | | : | ESTUDIOS SO | OCIALES (TERCER GRADO) | | | 1) En : | los Estados Unidos, ¿ cuánto | os estados hay? | | | | / | <u>/</u> 50 | <u>/</u> / 45 | | 2) La c | capital de Méjico es | | | | | / / Washington, LC. | // Austin | Méjico,D.F. | | 3) Lat | cierra es | | | | | /_/ luna | /_/estrella | planeta | | ;) Fl p | orimer hombre que anduvo er | n la
luna fué | | | | / / Michael Collins | / 7 Neil Armstrong | Edwin Aldrin | | 5) Lac | capital de Tejas es | | - | | | San Antonio | Dallas | Austin | | 6) El p | rimer mejicano era | | | | | /T indic | /_/ español | frances | | 7) Cuan | do los esquimales daban al | go que tenían por algo que | querían, estaban | | | /T comprando | /_/ traficando | cogiendo | |) Los | peregrinos vinieron a Amér | rica para adquirir | | | | /T/ comida | alegría | hogares | |) Los | e squimale s l levan b otas qu | ne se llaman | | | | / mocasines | / zapatos | /_/ mukluks | | LO) Muc | has regiones de la tierra | tienan estaciones porque l | a tierra es | | 'w . | /_/ redondada | /_/ inclinada | estática | | 1 | | TOTAL DE ACTERT | OS | | | | | | ### CIENCIAS/SALUBRIDAD/SEGURIDAD (TERCER GRADO) | 1) | mueven | el cuerpo. | | |-------------------|----------------------------------|------------------------|-----------------| | | / los músculos | / La piel | / El pelo | | 2) | mueve 1 | sangre por el cuerpo. | | | <u></u> | / | / T El seso | /el pulmón | | 3) | Una bicicleta se debe manejar er | n la | • | | | /_7 casa | /_/ banqueta | / sala de clase | | 4) | Para tener buenos dientes debe_ | | ` | | | / | cepillarse los dientes | | | 5) | Un animal que vive en tierra y a | igua es una | • | | | /T/ araña | rana | / | | 6) | El tronco, la raíz, y la hoja so | on partes de | • | | | / 7 la planta | / un animal | / / un edificio | | 7) | Uno de los cinco sentidos es | • | | | | /_7 olar | / semilla | anta | | 8) | Oxígeno es | | | | | gas | / solido | / | | 9) 1 | El nopal se encuentra en | • | | | ***************** | /_/ el desierto | el agua | /_7 el ártico | | 10) | El tiburon vive en | • | | | | [] el oceáno | el desierto | [la montana | | : | | TOTAL DE ACIERTOS | | | TPIL. | TEACHER | <u> </u> | |---|---|---------------------------| | West Carried Control of the | 10TAL CORRECT: Social Scient | 1 Studies | | 8001. | AL STUDIES (FOURTH GRADE) | | | The border between Taxas | and Mexico is formed by | | | | the Rio Grande River | The Gulf of Mexico | | The Texas notto is | | | | friendship | / peace | love | |) The Texas state flower is | s the | | | daisy | blue bonnet | Tose | | During its history, Texas | has been under — | | | three flags | one flag | six flags | | The important seaports is | n Texas are found on the | | | Gulf of Mexico | Rio Grande River | Atlantic Ocean | |) The founders of Tenochti
to arrive in Mexico. Th | tlan (now called Mexico City) we
ey were the | re one of the last tribes | | Teja: Indians | /_/ Maya Indians | Aztec Indians | |) The date Mexico's indepe | ndence from Spain is celebrated | ie | | September 16 | July 4 | November 11 | |) The Aztec chieftain reme | mbered today is | | | Bernan Cortes | Moctezuma | Benito Juarez | |) A well-known Mexicon-Ama | rican golfer is | | | Lee Trevino | Henry B. Gonzales | Anthony Quinn | |)) A well-known Mexican-Ame | rtican tennis player is | | | Jos Kapp | Trini Lopez | Pancho Gonzales | | C | ()()70 TOTAL CORRECT | · | ### (FOURTH GRADE) HEALTH/SCIENCE/SAFETY 1) Scientists who study the earth are called // geologists [] astronomers □ biologists The mineral treasure of Texas is 2) ∠ silver □ oil ____ copper The Rio Grande Valley is famous for growing 7 citrus fruits sugar cane /7 wheat 4) This Texas city is found at sea level. Corpus Christi // Austin ∠ El Paso 5) Mineral products found in Mexico are /7 lemons and oranges ____ copper and gold / wheat and sugar cane The Sierra Madre Mountains of Mexico have more deposits of ____than any OTHER country in the world. ☐ salt [7] platinum / silver The Aztec Indians invented a ____ water wheel ____ calendar / 7 printing press The Pyramid of the Sun which is higher than those of Egypt was constructed . by 7 the Aztec Indians / the Maya Indians The center of our solar system is the 7 sun Earth moon 10) The planet closest to the sun is **Earth** // Mercury Venus TOTAL CORRECT= ERIC Full Text Provided by ERIC | ALUESIO | MAESTRO | | |---|--|---| | LEADOESCURLA | TOTAL DE AGI | RTOS: Estudios Sociales
Ciencias Naturales | | · | ESTUDIOS SOCIALES (CUARTO GRADO |) | | 1) La frontera entre Tej | as y Májico está formada por | | | montañas | el Río Grande | El Colfo de Héjic | | 2) El lema de Tejas es - | - | | | amistad | pas | amor | | 3) La flor del estado de | Tejas es | | | la margarita | el bonete azul | la rosa | | 4) Durante su historia, | Tejas estuvo bajo | • | | tres banderas | una bandera | seis banderas | | 5) Los puertos marinos d | e Tejas se encuentran en | | | al Golfo de Méjic | o el Río Grande | el Océano Atlanti | | 6) Los que construjeron las ultimas tribus qu | Tenochtitlan (que hoy se llama Ciudad
e llegaron a Mejico. Fueron | de Méjico) fueron una d | | los indios tejas | los indios mayas | los indios azteca | | 7) La fecha de la indepen | ndencia mejicana es — | | | el deiciséis de se | eptiembre el cuatro de julio | el once de noviembre | | 8) El jefe azteca que se | recuerda hoy es | | | Hernán Cortés | Moctezuma | Benito Juárez | | 9) Un jugador mexicano-ame | ericano muy conocido de golf es | | | Lee Trevino | Henry B. Gonzales | Anthony Quinn | | 10) Un jugador mexicano-an | ericano muy conocido de tennis es | | | Jee Kapp | Trini Lopez | Pancho Gonzales | | JC. | (10)72 TOTAL DE ACI | ERTOS = | | T) | Científicos que estudi la tierra se llaman | | | | | | |-----|--|--------------------------|--------------------------|--|--|--| | | Diflogos | astronomos | geólogos | | | | | 2) | El tesoro minero de Tejas e | s | | | | | | | Cobre | petróleo | plata | | | | | 3) | El Valle del Río Grande es | famoso por su | | | | | | | trigo | azúcar | frutas citricas | | | | | 4) | Esta ciudad de Tejas se enc | uentra al nivel del mar. | | | | | | | El Paso | Austin | Corpus Christi | | | | | 5) | Productos mineros que se encuentran en Méjico son | | | | | | | | trigo y caña de azucar | limones y naranjas | cobre y oro | | | | | 6) | La Sierra Madre tiene los depósitos de más grandes de todo el mundo. | | | | | | | | plata | platino | sal | | | | | 7) | Los aztecas inventaron | | | | | | | | una prensa para imprimi | run calendario | una noria (pozo de agua) | | | | | 8) | La Pirâmide del Sol que es
construída por | mās alta que las pirāmid | les de Egipto fué | | | | | _ | los tejas | los aztecas | los mayas | | | | | 9) | El centro de nuestro sistem | a soler es | | | | | | | la luna | la Tierra | Zzel sol | | | | | 10) | El planetà que está más cer | cano al sol es | | | | | | | Venus | Mercuric | la Tierra | | | | | | | TOTAL | DE ACIERTOS = | | | | | PUPIĻ | TEACHER | | |--|---|----------------------------------| | GRADE SCHOOL | TOTAL CORRECT: | SCIENCE SCIENCE | | | CIENCIA (QUINTO GRADO) | | | Para salir de la atmó
la velocidad de | sfera de la Tierra, un col | nete espacial necesita | |] 1,000 millas por hor | a 5,000 millas por hor | ra 25,000 millas por hora | | Una velocidad muy alt | a se alcanza rápidamente o | cuando se usa | |] cohetes de una etapa | ☐una carga útil | cohetes de multiples etapas | | La fuerza que detiene | objetos en la Tierra es | | | 7 la gravedad | <pre> aceleración</pre> | | | Poner en 6rbita quier | e decir | | | regresar a la atmósf
de la Tierra | eradar vuelta alrededom
de un objeto | rdeshacerse | | La parte del cohete q | ue continua en el espacio | es | | 🗍 la carga útil | la segunda etapa | ☐ la primer etapa | | En el espacio no hay | | | |] atmósfera | fuerza | | | En el espacio, el ast | ronauta está | | | | ansado cansado | ☐sin peso | | La condición del cuer |
po del astronauta se repo | rta a la Tierra por | | | | televisión | | Para que la cápsula v | aya más despacio al regre | sar | | J se abre una paracaíd | a | ☐ el astronauta retarda el motor | |) Todos los vuelos esp | paciales americanos se rec | obran | | ERIC la tierra | en el aire | an el agua | ### ESTUDIOS SOCIALES (QUINTO GRADO) | 1) El padre de la inde | | ia Mexicana fu é
Miguel Hidalgo | / <u></u> | Benito Juárez | |---|----------------------|---|---|-------------------------------------| | | | | · · · · · · · · · · · · · · · · · · · | Senite o dates | | 2) Un gran presidente | de Mexi | co fué | | | | Hernán Cortés | | Miguel Hidalgo | | Benito Juárez | | 3) Benito Ju á rez ayudó | s a los | indios de | | | | los Estados Unido | os | México | | España | | +) Cuántos estados ti | iene Méx | ico? | | | | <u> </u> | | 25 | | 29 | | 5) Dos ciudades de Tex | as son | | | | | Houston San Antonio | | Los Angeles
San Francisco | | New York City
Chicago | | 5) Un Texano que se hi | zo pres | idente de los Es | tados Unide | os fué | | John F. Kennedy | | Lyndon B. Johns | , , , , , , , , , , , , , , , , , , , | Richard M. Nixon | | 7) Es cantante interna | cional | que canta "It Mu | st Be Him" | | | Roberta Flack | | Vikki Carr | | Lola Beltrán | | 3) Fué nacído y educad
Senador, y ahora es | do en Sa
s miembr | n Antonio. Prim
o del Congreso d | ero se hiz | o maestro, luego
ados Unidos. Es | | José San Martin | | Joe Bernal | | Henry B. González | | El primer Mexicano- posición del Obispo | de la . | iglesia católica | | ue ha tenido la | | Patrick Flores | | José López | | Jesús Gonz ález | | lO) Un Negro-Americano
fué asesinado fué | | | | a violencia y que | | Louis Armstrong | | Martin Luther K | ding [| Bill Cosby | | PUPIL | | TEACHER | | |-------------------------------------|-----------------------|-----------------|--------------------------------| | GRADESCHO | OOL | TOTAL CORRECT | SCIENCE | | | SCIENCE (FIF | TH GRADE) | | | 1) In order to leave Ea | | | | | 1,000 miles per ho | our | per hour | 25,000 miles per hour | | 2) A high velocity is r | eached quickly by us | ing | | | one stage rockets | ☐ a payload | | multistage rockets | | 3) The force that keeps | objects on earth is | | | | ☐ gravity | acceleration | | 7 orbit | | 4) To orbit means | | | | | to return to the Earth's atmosphere | to revolve as | round | to desintegrate | | 5) The part of the rock | et that goes into spi | ace is the | | | Payload | second stage | | first stage | | 5) In space, thereis | 10 | | | | Atmosphere | ☐ force | | speed | |) Once he is in space, | the astronaut is | | , | | heavy | tired | | /weightless | |) The condition of the | | reported to Ear | th through | | / /instruments in the space suit | C telephone | | television | |) To slow the capsule o | n its return | | | | = parachute is open | ed 🌅 a heat shield | is used | the astronaut slows the engine | | 0) All American space fl | | | | | on land | ☐ in the air | | in water | | RIC C | ()() | 76 | | | | | | SOC | IAL STUDIES | | (Fifth Grade) | |---------------|------------------|-------------------------------------|-------------|---|------------|--------------------------| | 1. | The Fa | ither of Mexican | Indepen | idence was - | • | | | | | Hernán Cortez | | Miguel Hidalgo | | Benito Juárez | | 2. | A grea | t president of h | lexico w | as - | | | | | | Hernán Cortéz | | Miguel Hidalgo | \Box | Benito Juárez | | з. | Benito | Judrez helped | the Indi | ans of - | _ | | | ~~ | | United States | | Mexico | | Spain | | 4. | Mexico | contains how ma | ıny stat | es? | | | | • | | 49 | | 25 | 口 | 29 | | S ., | Two ci | ties of Texas ar | 'e | | - | | | | <u> </u> | Houston
San Antonio | \Box | Los Angeles
San Francisco | \Box | New York City
Chicago | | Б. | A nati | ve Texan who was | United | States President | was - | | | | | • | | Lyndon B. Johnson | | Richard M. Nixon | | 7. | She is | an internationa | l singe | r who sings "It Mu | st Be | Him". | | | | | | Vikki Carr | | | | 8. | He was
teache | born and educat
r, then a Senato | ed in S | an Antonio, Texas.
ow a Congressman. | He w | vas first a school | | | | José San Martín | | Joe Bernal | <u></u> | Henry B. González | | 9. | He is of Bis | the first Mexica | n-Ameri | can in United State | es to | hold the position | | | | Patrick Flores | | Jose López | <u>/</u> / | Jesús Gonzales | | 0. | An out | standing Black A | merican | who preached non- | violen | ce and who was | | ·/ | * | Louis Armstrong | \Box | Martin Luther King | 7 | Bill Cosby ' | | | | | | | | | ERIC Full Text Provided by ERIC | P.L | ETU. | TEACHER | | |--------------|---------------------------------|--|--| | CRADA SCHOOL | | TOTAL CORRECT : So | ocial Studies | | | SOCI | AL STUDIES (SIXTH GRADE) | | | 1) | The Mexican-American is un | nique because | | | | /// he has two cultures | he shares in Mexican and United States history | // he explored and colonized the New World | | 2) | Portions of these states w | vere not originally part of Nexic | · · | | | Texas, New Mexico, Arizona | California | Louisiana, Arkansas
Mississippi | | 3) | They were responsible for | thousands of people moving to Ca | lifornia in 1849. | | | cowboys | miners | farmers | | 4) | El Camino Real which was t | he main means of transportation | from Mexico northward | | · • | Rio Grande | Colorado River | / Red River | | 5) | Water laws and community p | roperty laws in the Southwest cas | ae from | | | Mexico | the eastern United States | | | 5) | Early homes of the Southwest | st were made of | | | | wood | concrete blocks | adobe | | ') | Early Indians of Arizona withe | no built a great civilization and | then disappeared were | | | Mohokam . | | Navajo | |) | The presidios were necessar | y in colonization because | • | | . —— | they were social meeting places | they provided protection from the Indians | n /// they were religious cneters | |) | This animal was a necessity | for the pioneers. | | | | pig | | | | ٠, | PUPIL | | | TEACHER | _4 | | |-----|---|--------------|---------------------|--------------------------|-------------|--| | | GRADE | SCHOOL | | _TOTAL CORRECT | r: - | SOCIAL STUDIESScience | | • | | SOCIAL | STUDIES | (SIXTH GRADE | E) | | | 10) | He was ship
European to
important t | cross the So | he easte
uthwest | ern coast of and wrote a | Te:
"Mer | kas, was the first
mory" which is still | | | Cabeza | de Vaca | 了 Cor | ronado | _ | 7 Hernán Cortéz | | RUE | PIL | | TÈACHER | | |---------------------|----------------------|--------------------------------|-----------------------|-------------------------| | GRA | ADE | SCHOOL_ | TOTAL CORRECT: | Social StudiesScience | | | | sci | ENCE. (SIXTH GRA | DE) | | 1) | The catt
little w | le which were priz
ater are | ed in the old Sout | hwest because they need | | | | Charolais | Hereford | Longhorn | | 2) | A hybrid | animal used to ca | rry burdens in the | old Southwest was the | | | | mule | D burro | Thorse · | | 3) | A simple | way of removing m | ineral from ore is | by | | | | washing (placeri | ng) [heating | mixing with salt | | 4) | Miners w | ould figure out wh | at type of mineral | they had found by | | | | crushing it | <pre>heating it</pre> | | | 5) | Ecology (| comes from the Gre | ek work oikos mean | ing | | | D | house or home | [] life | plants and animals | | 6) | Gold depo | osits are found in | | | | | | marble | | quartz | | 7) | The step- | -by-step series of | eating and being | eaten is called | | | | a web of life | a biome | a food chain | | 8) | The way a | all living things | affect each other | is called | | | | the food chain | the web of | life \Box ecology | | 9) | The plant | which stores water | er is | | | | | hemp | | cactus | | 10) | In the s | emi-arid land of 1 | the Southwest | is necessary. | | | | oceanography | [] irrigation | pollution | | Q
Q
I I I | C* | | тот | TAL CORRECT= | | II Text Provided by | ERIC | | 0080 | | | | Publi. | | TEACHER | | |----|---|-----------------------|---|--| | | GRADE | SCHOOL | TOTAL CORRECT: | SCIENCE SCIENCE | | | : | ESTUDIOS SOC | CIALES (SEXTO GRADO |) <u>)</u> | | 1) | El Mexico-Americ | cano es origi | inal porque | | | · | tiene dos o | culturas _ | 7participa en histo
Mexicana y America | oria Zexploró y colonizó
ana el Nuevo Mundo | | 2) | Partes de estos | estados orig | ginalmente no eran p | parte de Mexico | | | Arizona | _ | California | | | 3) | Ellos eran respo
En 1849 | onsables de q | ue miles de persona | s llegaran a California | | | ☐ vaqueros | | 7 mineros | ZZ granjeros | | +) | El Camino Real q
hacía el norte s | ue era el mo
eguía | do principal de tra | nsportación de Mexico | | | [el río Gran | ide [| Zel río Colorado | Cel Red River | | 5) | Leyes de agua y | de propiedad | común en el Sudoes | te vienen de | | | Mexico | | 7 los estados del es | te 🎞 Inglaterra | |) | Las casas de Sud | oeste eran d | e | | | - | []madera | | bloques de concrete | o ZZ adobe | |) | Los Indios de Ar
recieron eran lo | izona que era
s | an una gran civiliza | ación y luego desapa- | | | Hohokam | A | Zunis | // Navajo | |) | Los presidios era | an necesarios | s en la colonización | porque | | | eran lugares | s para | pproveían protección
de
los Indios | eran centros
religiosos | |) | Este animal era | una necesidad | i para los pioneros. | | | • | [[el cerdo | | | | | | El fué naufragad
Tropeo que cruz
sta este día
/ cabeza de Va | zo el Sudoest | la costa del este de
te, y escribió una "
Coronado (10081 | Texas, fué el primer 'memoria" que es importante | | | PUPIL | TEACHER | | |---------------|----------------------|--|--------------------------------| | . • | COHOR ZARRIO | L | ORRECT: SOCIAL STUDIESScience | | • | | CIENCIA (SEXTO GRAD | 00) | | 1) | agua es | presiado en el Sudoest | ce porque necesitaba poca | | 2) | • | ue hacía cargas pesada | • | | 3) | | sacar el mineral de l | la mina es mezclándola con sol | | - | | clase de mineral habí | | | 5) | Ecología viene de la | a palabra Griega "oiko | plantas y animales | | 6} | Depósitos de oro se | encuentran en | cuarzo | | 7) | - | paso de comer y ser co | omido se llama | | 8) | | cosa viviente afecta la tela de vida | | | 9) | La planta que guardo | a agua e s | el cacto | | 10) | | -seca del Sudoesteirrigación | es necesaro | | 0 | | • | |